

industrial technologies program

Industrial Energy Efficiency: The Strategic Solution

Industrial Technologies
Office of Energy Efficiency and Renewable Energy
U.S. Department of Energy

Newly Expanded Portfolio of Resources

Projected Energy Use

Total U.S. Energy Production vs. Consumption, 2000-2020

Source: EIA projections

Why Work with Industry?

2001 Energy Use

Industry is the largest single energy-consuming sector in the Nation.

Energy Savings Benefits

- Lower production costs
- Environmental compliance
- Reduced waste
- Increased productivity
- Improved competitiveness

- Economic Strength
- Environmental Quality
- National Security

Delivering Technology Solutions

Partnerships

Collaborative R&D

- Energy-intensive industries (IOF)
- Crosscutting Technologies
- Grand Challenges

Technology Delivery

- Assessments
- Training & Tools
- Technology Demonstrations

Industries of the Future

Focus on energy-intensive industries...

Industrial Energy Use: 35 Quads

...and cross-cutting industries:

- Sensors & Automation
- Advanced Materials
- Combustion
- Industrial Energy Systems

Grand Challenges Tackle Big Issues

Through an open, competitive solicitation process, OIT will award cost-shared funding to selected projects that

- Address an important defined technical goal
- Focus on issues that are technically complex and lack previous solutions
- Involve high-risk, high-return R&D
- Require public-private partnerships
- Integrate smaller projects
- Promise large energy and environmental benefits

Technology Delivery

- Software Tools & Training
 Training in practices and software to improve the energy performance of plant systems
- Industrial Assessment Centers
 No-cost assessments provided to eligible small & mid-size plants by university-based teams
- Plant-wide Assessments
 Up to \$100K in EERE funds competitively awarded to large plants through an open solicitation process. Cost-shared funding pays for third-party analysis.

TechnologyDemonstrations

OIT solicits proposals to install and field-test emerging technologies.

Replication

OIT works with plants and industry associations to replicate energy savings.

Tools Available on Our Web Site or via Links

- Motor Master + Assists in energy-efficient motor selection and management.
- Pumping System Assessment
 Tool Helps assess the efficiency
 of pumping system operations.
- Steam System Scoping Tool
 Profiles and grades large steam system operations and management to find opportunities.
- Steam System Assessment
 Tool Assesses potential benefits
 of specific steam system
 improvements.

- Air Master+ Provides comprehensive information on assessing compressed air systems.
- 3EPlus Insulation Assessment
 Tool Calculates most economical insulation thickness under various operating conditions.
- ASDMaster Helps determine the economic feasibility of adjustable speed drive applications.
- Process Heating Assessment and Survey Tool Models energy use and ways to improve performance.

Industrial Assessment Centers (IACs)

Teams of engineering faculty and students from 26 university-based IACs around the country conduct no-cost, on-site industrial assessments at eligible facilities.

- ~240 students in training each year
- Average savings per assessment in FY 2001: \$72,426

Cumulative Program Benefits: 1977-2001

- Nearly \$2 billion in energy savings
- \$1.1 billion in waste and productivity savings
- 467 trillion Btus saved

Plant-wide Assessments (PWAs)

Annual Savings Opportunities Identified

Anchor Glass Container	\$1,638,000.	Georgia Pacific	\$5,000,000.
Akzo Nobel	\$1,170,000.	Inland	\$9,500,000.
Alcoa	\$1,072,000.	MetLab	\$518,000.
AMCAST	\$3,600,000.	Neville Chemical	\$75,000.
Appleton Paper	\$3,459,000.	Rohm & Haas	\$1,090,000.
Bayer	\$1,478,000.	Utica Corporation	\$1,880,000.
Boise Cascade	\$707,000.	Weyerhaeuser	\$3,100,000.
Caraustar	\$1,280,000.	WR Grace	\$840,000.
Corning	\$25,920,000.	3M	\$1,094,000.
Ford	\$3,280,000.	0	Ţ :, ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;

Technology Demonstrations

OIT solicits proposals from industrial companies interested in demonstrating an emerging

technology that promotes energy efficiency.

- Requires matching private cost-share in cash or in kind
- Time frame: up to 3 years

Results

- Mitigate risks associated with first use of technologies
- Provide verified performance data to ease hurdle of new technology acceptance
- Document realized savings

Replicating Savings

Gateways to EERE Technologies

Energy Efficiency & Renewable Energy

EERE Allied Partnerships

State Partnerships

EERE Showcases

EERE Allied Partners:

- Enrich existing services to industrial plants by delivering EERE tools, training, information, technologies, and other opportunities for energy savings.
- Expand industry's access to EERE products and services.
- Work with EERE to develop case studies, training seminars, software tools, conference sessions, etc.

State Partnerships

- Serve as an information pipeline between EERE and industry
- Provide access to emerging EERE technologies and practices
- Help industries tap into National Labs and other Federal R&D resources
- Build alliances among key industries in the state
- Work with Regional Offices to address industry needs

EERE Showcases

Public events to highlight the benefits of energy efficiency and renewable energy technologies and practices. Goal: Replicate savings.

Host Benefits

- Access to emerging technology, tools, and assistance
- Energy and productivity savings
- Community recognition

Elements may include:

- Plant tours featuring advanced technology demonstrations under real-use conditions
- Results of plant-wide energy and productivity assessments
- Presentations on emerging technologies and best practices

How to Access the Program

Regional Offices

<u>Atlanta</u>

David Godfrey

404-562-0568

Chicago

Brian Olsen

312-886-8579

Seattle

Chris Cockrill

816-873-3299

<u>Boston</u>

Scott Hutchins 617-565-9765

Denver

Jack Jenkins 303-275-4824

Sandy Glatt 303 275-4857

<u>Philadelphia</u>

Joe Barrett

215-656-6957

Visit our Web site: www.oit.doe.gov

EERE Clearinghouse 800-DOE-3732

Resources & Information

Clearinghouse

On-call team of 17 professional engineers, scientists, research librarians, energy specialists, and communications information staff

- Fact Sheets
- Newsletters
- Tip Sheets
- Brochures
- Reports
- Software
 Decision Tools

• Data

Voice: 1-800-862-2086

Fax: **360-586-8303**

Email: clearinghouse@ee.doe.gov

Web: www.oit.doe.gov

Visit Our Web Sites: www.eere.energy.gov www.oit.doe.gov

